

What is YPR?

- Frequently Asked Questions (FAQs)
- National volunteer network of chapter leaders and members
- Providing peer-to-peer services for young people in, or seeking, recovery
- Improving access to:
- treatment
- educational resources
- employment opportunities
- secure, stable housing that sustains young people in recovery
- fun social events with an alternative peer group that supports recovery
- Embracing all pathways to recovery (12-steps, SMART recovery, harm reduction, faith-based)
- Welcoming parents, friends, and co-workers of young people in recovery in all service/leadership positions

History of YPR

- 2010:
 - Created as a strategic initiative by SAMHSA
- 2011:
 - Young People in Recovery Conference held in Cleveland
- 2012:
 - Young People in Recovery Steering Committee formed
- 2013:
 - YPR incorporates in Denver, CO with national staff, Board of Directors
- 2014:
 - 21 Chapter/19 states: Alaska, Colorado, Florida, Illinois, Kentucky, Maine,
 Massachusetts, Maryland, New Jersey, New York, North Carolina, Ohio, Oregon,
 Pacific NW, Pennsylvania, Texas, Washington DC, Wisconsin
 - First National Leadership Conference held in Denver

Organizational Overview

Structure

- 501c3 non-profit organization
- Board of Directors
- National Staff: CEO/President, Policy Director, Development Director, Chapter Coordinators
- All other positions volunteer based: Chapter Leads Treatment, Housing, Education, Employment, Policy, etc.

Chapter development

- Online application, must be a leadership team vs. one person
- 90 day on-boarding process
- 30 state coverage by end of FY 2015

- 4 main areas of focus, adopted from World Health Organization
 - Access to treatment
 - Equitable employment
 - Safe and affordable housing that sustains recovery
 - Continuing/completing one's education (GED, higher education, vocational schools, professional degrees)
- Access to Treatment
 - Referral source for individuals and families
 - National, state, and local advocates for policy reform

How do YPR chapters work? What do they do?

- All YPR services are <u>100% free</u> to the general public
- Workshops offered in:
- Employment— how to write a resume/cover letter; finding recovery-friendly employers, how to explain "gaps" in experience or incarceration due to addiction
- Housing— how to find safe, affordable housing that supports long-term recovery
- Education-- how to continue/complete one's education, Collegiate Recovery Programs, filling out forms for applications/financial aid, explaining "gaps"

Employment

- YPR works within communities to create and identify networks of recoveryfriendly employers
- YPR provides employment "life-skills" trainings
 - Resume writing, interview skills, job skills training (basic), computer skills, job search tactics, etc.

Housing

- YPR works within communities to identify community-based recovery residences for young people with various levels of services and support
- Connecting the community with appropriate housing for this age group where to look and what are your rights
- Policies developed with NARR National Association of Recovery Residences

Education

- Strategic partnership with Transforming Youth Recovery and Association of Recovery Schools
- Education "life skills" training
 - Applying for financial aid, admissions best practices and responses, basic study skills, "what type of education is right for me?"
 - GED or high school diplomas, vocational education, community college and 4-year universities, graduate degrees, certificate programs, etc.
- YPR chapters serve as advocacy arms of collegiate recovery programs in multiple states
- Mentoring pilot programs with recovery high schools in Texas and Pennsylvania

Recovery Messaging Training

- Developed with Faces and Voices of Recovery
- Evidence-based
- Trains individuals in recovery: "person-first" language and how to effectively advocate for social/legislative reform with recovery stories
- Adapted versions used for higher education, secondary education, and professional settings

How Youth Recovery Works

- Educating the public and treatment providers about the need for communitybased support for this age group
- Advocating for youth-specific programs and services

YPR in the Community

YPR chapter leaders & members:

- Speaking engagements/public awareness events
- Continuing education workshops for treatment professionals
- Town hall meetings, school assemblies, community forums
- Awareness/education events on prevention, addiction and recovery
- Workplace events for parents of middle school, high school and college-age students
- Collaboration with criminal justice organizations, school systems/school boards, community task force on drug addiction/prevention
- Source of accurate, evidence-based information on addiction and recovery for the news media
- Recovery celebration events/Recovery Month
- Local, state and national conferences

How Can You Support YPR?

- Create a new chapter:
 - Fill out the online application at <u>www.youngpeopleinrecovery.org</u>
- Join a current chapter:
 - Find a chapter near you on our website
- Like us on Facebook/follow us on Twitter:
 - www.facebook.com/youngpeopleinrecovery
 - @yngpplerecover
- Make a gift to YPR:
 - Text RFCOVFRY to 41444
 - Visit our website & click on the DONATE button

Questions & Answers

